Sorghum bicolor's transcriptome response to dehydration, high salinity and ABA Christina D. Buchanan¹, Sanghyun Lim¹, Ron A. Salzman¹, Ioannis Kagiampakis², Daryl T. Morishige², Brock D. Weers², Robert R. Klein³, Lee H. Pratt⁴, Marie-Michèle Cordonnier-Pratt⁴, Patricia E. Klein^{1,5} and John E. Mullet^{1,2,*} ¹Institute for Plant Genomics and Biotechnology, Texas A&M University, College Station, TX, 77843, USA; ²Department of Biochemistry and Biophysics, Texas A&M University, College Station, TX, 77843, USA (*author for correspondence; e-mail jmullet@tamu.edu); ³USDA-ARS, Southern Plains Agricultural Research Center, College Station, TX, 77845, USA; ⁴Department of Plant Biology, University of Georgia, Athens, GA, 30602, USA; ⁵Department of Horticultural Sciences, Texas A&M University, College Station, TX, 77843, USA Received 21 February 2005; accepted in revised form 25 May 2005 Key words: ABA, dehydrin, drought, gene regulation, microarray, sorghum #### **Abstract** Genome wide changes in gene expression were monitored in the drought tolerant C4 cereal Sorghum bicolor, following exposure of seedlings to high salinity (150 mM NaCl), osmotic stress (20% polyethylene glycol) or abscisic acid (125 μ M ABA). A sorghum cDNA microarray providing data on 12 982 unique gene clusters was used to examine gene expression in roots and shoots at 3- and 27-h post-treatment. Expression of ~2200 genes, including 174 genes with currently unknown functions, of which a subset appear unique to monocots and/or sorghum, was altered in response to dehydration, high salinity or ABA. The modulated sorghum genes had homology to proteins involved in regulation, growth, transport, membrane/protein turnover/repair, metabolism, dehydration protection, reactive oxygen scavenging, and plant defense. Real-time PCR was used to quantify changes in relative mRNA abundance for 333 genes that responded to ABA, NaCl or osmotic stress. Osmotic stress inducible sorghum genes identified for the first time included a beta-expansin expressed in shoots, actin depolymerization factor, inositol-3-phosphate synthase, a non-C4 NADP-malic enzyme, oleosin, and three genes homologous to 9-cis-epoxycarotenoid dioxygenase that may be involved in ABA biosynthesis. Analysis of response profiles demonstrated the existence of a complex gene regulatory network that differentially modulates gene expression in a tissueand kinetic-specific manner in response to ABA, high salinity and water deficit. Modulation of genes involved in signal transduction, chromatin structure, transcription, translation and RNA metabolism contributes to sorghum's overlapping but nonetheless distinct responses to ABA, high salinity, and osmotic stress. Overall, this study provides a foundation of information on sorghum's osmotic stress responsive gene complement that will accelerate follow up biochemical, QTL and comparative studies. #### Introduction Crop productivity is limited to a large extent by saline soils, drought and nutrient deficiency (Boyer, 1982). The demand for water from non-agricultural sectors is increasing, indicating that there will be little new opportunity to increase crop productivity through irrigation (Johnson *et al.*, 2001; Gleick, 2003). In addition, nearly all land suitable for agriculture is currently in use or protected to preserve habitats, and saline soils are prevalent in many regions due to years of irrigation. Therefore, to meet the demands of an increasing world population, the adaptation and yield of crops grown in saline soils and in environments subject to periodic drought needs to increase significantly (Briggs, 1998; Khush, 1999). Plants adapt to water deficit and saline soils using a wide range of responses (Hsiao, 1973; Ludlow and Muchow, 1990; Blum, 1996; Bray, 1997; Hasegawa et al., 2000). In crop plants, variation in root system and leaf canopy architecture, type of photosynthesis (C3/C4/CAM), phenology, and stomatal/leaf cuticle characteristics contribute significantly to differences in adaptation to water limited environments. Stress-inducible responses such as the accumulation of compatible solutes (Koster and Leopold, 1988; Delauney and Verma, 1993; Yoshiba et al., 1995; Garg et al., 2002; Rontein et al., 2002) and dehydrins (Dure, 1993; Close, 1996), stomatal closure (Price et al., 2002), differential root growth (Sharp et al., 1988), and delayed leaf senescence (Rosenow et al., 1996) are also important contributors to plant adaptation and crop yield. The genetic basis of adaptation to adverse environments is complex, consistent with the large number of developmental, biochemical, and physiological responses plants deploy in response to various abiotic constraints. Moreover, adaptation to specific environments varies within the germplasm of a crop (Lee, 1998). QTL studies have identified loci for cold tolerance in barley (Ismail et al., 1999), and drought tolerance in maize (Tuberosa et al., 2002) and sorghum (Tuinstra et al., 1997; Crasta et al., 1999). However, QTL studies identify loci that account for only a portion of the genetic variance in adaptation between genotypes consistent with our understanding that mechanisms of adaptation and response to adverse environments are complex. Recent genome wide analyses of mRNA abundance showed that expression of 5–30% of the genes assayed was modulated by abiotic stress (Ozturk *et al.*, 2002; Oono *et al.*, 2003; Rabbani *et al.*, 2003; Wang *et al.*, 2003). In some cases, differential regulation of specific genes and pathways has been associated with improved adaptation of crop genotypes (Zhang *et al.*, 2004). New information about signal transduction pathways that modulate gene expression in response to dehydration, cold, and high salt has become available in recent years (Zhu, 2001a; Xiong et al., 2002; Shinozaki et al., 2003). Moreover, an in depth analysis of genes regulated by abscisic acid (ABA), a key hormone that modulates plant responses to osmotic stress, has been carried out for Arabidopsis (Hoth et al., 2002) and rice (Rabbani et al., 2003). The ABA signal transduction pathway has also been clarified (Finkelstein et al., 2002; Himmelbach et al., 2003). These advances provide a solid foundation for interpreting genome wide changes in gene expression induced by ABA and osmotic stress. The Poaceae family includes most of the agriculturally and economically important cereals including rice, maize, wheat, sorghum, rye, barley, oat and millets. Among the grasses, sorghum (Sorghum bicolor (L.) Moench) is especially well adapted to hot/dry adverse environments (Doggett, 1988). The adaptation is based in part on biochemical and structural features such as C4 photosynthesis, deep root architecture, and a thick waxy cuticle that improves water use efficiency. Sorghum also has a complement of genes and alleles that help match plant phenology with available water supply (Morgan et al., 2002), mediate osmotic adjustment (Ludlow et al., 1990; Wood et al., 1996), and in some genotypes an unusual ability to 'stay green' during post-anthesis drought (Rosenow, 1983). The loci controlling some of these traits have been mapped and are currently under investigation (Tuinstra et al., 1997; Crasta et al., 1999; Xu et al., 2000). To facilitate the identification and isolation of sorghum genes involved in adaptation to adverse environments, genome resources enabling analysis of sorghum trait loci and gene expression have been developed (Klein et al., 2000, 2003; Mullet et al., 2001). A high-density sorghum genetic map with over 3000 DNA markers has been constructed (Menz et al., 2002) and integrated with an emerging BAC-based sorghum physical map (Klein et al., 2000). DNA markers and sequence-based information are being used to align the sorghum genome map with the nearly complete rice genome sequence and maps of other grasses (Ming et al., 1998; Draye et al., 2001; Klein et al., 2003). In addition, a sorghum EST project has collected over 200 000 sequences from cDNA libraries derived from diverse tissues and treatments (http://fungen.org/Sorghum.htm). Clustering of 55 783 3' ESTs identified 16 801 unique transcripts among the sorghum EST collection (Pratt, et al., 2005). A set of cDNA clones representing these unique transcripts is currently being used to collect a compendium of microarray-based expression profiles for sorghum as a first step towards understanding the sorghum transcriptome (Salzman et al., 2005; results herein). Therefore, researchers are now well positioned to apply genome wide approaches to investigate the molecular basis of sorghum's unusual adaptation to adverse environments. In this study, the construction and utilization of a sorghum cDNA microarray was validated and a baseline of information collected on sorghum genes that respond to dehydration, high salinity and ABA. #### Materials and methods Plant growth and osmotic stress treatments in sorghum Seeds of Sorghum bicolor cultivar BTx623 were sterilized and germinated for 3 days on germination paper (Anchor Paper, St. Paul, MN) before being transferred to custom hydroponic tanks holding ~40 plants each. Seedlings were grown hydroponically under constant aeration in 0.5 × Hoagland's nutrient solution in a growth chamber at 31 °C day, 22 °C night temperature. Day length was 12 h, humidity was constant at 50%, and nutrient solution was replenished on day 6. At 8 d seedlings were treated with either ABA $((\pm)$ -cis, trans-abscisic acid, Sigma, St. Louis, MO), NaCl or PEG (MW 8000, Sigma) by dissolving the appropriate volume of stock solution into the nutrient solution to obtain a final concentration of 125 µM ABA, 150 mM NaCl or 20% PEG. Control plants were grown at the same time as the treated plants. Tissue was harvested at 3 and 27 h post-treatment from a pool of at least 10 plants per trial. Shoot and root tissue was quickly divided at the residual seed coat, flash frozen in liquid N2 and stored at -80 °C. The timing of
germination, seed transfer, feeding, treatments and collection were kept constant among experiments to reduce the impact of circadian variation. Experimental replicates are temporally distinct experiments, while biological replicates represent independent, spatially separated hydroponic vessels in which seedlings were grown at the same time within the same growth chamber. The overall experimental design used in this study is shown in Figure 2. The biological replicates of control and treated plants were obtained from one large experiment (PEG) or from two experiments done at different times (NaCl, ABA) (Figure 2). Technical replicates consist of microarray assays that were replicated in order to assess variability due to technical aspects of probe generation, slide to slide variation, and data acquisition. A total of seven to twelve replicate assays were obtained and evaluated for each treatment, time, and tissue combination (Table 2). # Generation of sorghum microarrays cDNAs representing unique gene clusters (Pratt, et al., 2005) were amplified in 150 µl PCR reactions with modified T3 and T7 primers: Qfor7-CGACGGCCAGTGAATTGTAATACG, Qrev7-GGTGGCGGCCGCTCTAGAACTA. For 3' EST clusters with two or more members, the cDNA clone chosen to represent that cluster was at least 99% identical to the consensus sequence and had the longest 3' UTR. Reactions were purified using Montage PCR filter plates (Millipore, Billerica, MA), dried and resuspended in 1× Micro Spotting Solution to a final concentration of \sim 250 ng/ μ l. Of the 12 982 successfully amplified sequences confirmed by gel electrophoresis, the numbers of ESTs from each library were as follows: dark-grown (961), drought-stress after flowering (692), drought-stress before flowering (566), embryo (1041), floral meristem (1035), immature panicles (1284), light-grown (1541), 2 ovary libraries (1089), pathogen-induced (826), pathogen-infected (1496), 2 rhizome libraries (1138), and a water-stress library (1313). Additionally, > 768 clones were confirmed to be accurate by resequencing. PCR products were arrayed onto UltraGAPS slides (Corning, Corning, NY) using an Omnigrid 100 microarrayer (Genomic Solutions, Ann Arbor, MI). Arrays were U.V. cross-linked (600 mJ), and processed with agitation as follows before use: 10 m in 0.6% SDS at room temperature, 2 m in boiling water, and 2 m in 95% ethanol at −20 °C. # Microarray analysis Total RNA was isolated from root and shoot tissue separately using Trizol reagent with the suggested modification for plants (Molecular Research Center, Cincinnati, OH). First strand cDNA was made by reverse transcribing 40 μ g of RNA using Superscript II (Invitrogen, Carlsbad, CA) with RT polyA-capture primers as described for the Array 350RP kit (Genisphere, Hatfield, PA). A two-step hybridization protocol similar to that described by Genisphere was performed with the following modifications. cDNA equivalent to 8 μg of total RNA from both control and treated tissue were hybridized together in the 1× SDS buffer from Genisphere at 65° C overnight under a lifter slip (Erie Scientific, Portsmouth, NH) in a sealed humid hybridization cassette (Monterey Industries, Richmond, CA). Secondary hybridizations with Cy3 and Cy5 dendrimers were performed essentially as the primary hybridization in 1× SDS buffer at 65° C for 2 h and washes were performed as suggested by the manufacturer. Photobleaching and fading of the fluorescent dyes was prevented by adding DTT to the wash buffers at a final concentration of 1 mM, protecting samples from light exposure, and coating slides with DyeSaver Antifade coating (Genisphere) prior to scanning. Slides were scanned using a ScanArray 5000 (Packard Bioscience, Billerica, MA) to generate balanced Cy3 and Cy5 images. ## Data analysis Images were processed using MolecularWare (MolecularWare, Inc., Cambridge, MA) and data was analyzed using Microsoft Excel and Spotfire (Spotfire, Inc., Sommerville, MA). All data has been deposited in a MIAME-compliant database (Brazma et al., 2001) at http://fungen.org/Sorghum.htm (Cordonnier-Pratt et al., 2004b). For the initial self vs. self-hybridization, raw data (unnormalized, unsubtracted) was used to assess any dye bias. Control vs. control hybridizations to assess biological and technical variability were background subtracted and normalized via a Lowess approach (Quackenbush, 2002) prior to sub-analysis at different replicative depths. Control vs. treatment hybridizations were background subtracted, normalized, and Cy3/Cy5 ratios were log-transformed prior to multiple slide analysis. Statistical analysis employing a Thompson test was used to identify and exclude outlier data points from ratio averages. # BLAST analysis Sorghum EST sequences were initially subjected to BLAST analysis against the PIR database with no stringency cutoff, as well as to the nr peptide database downloaded from GenBank (May, 2004) at a cutoff of e-04. To determine the species distribution of the osmotically inducible unknown genes, ESTs were queried against both the nr and EST databases with an e-value cutoff of e-04. If the top hit was uninformative (i.e. gene of unknown function) the next best hit with a known function was frequently used. Most nr and EST BLAST results can be found in a database at http://sorgblast2.tamu.edu/EstSearch.html. Additional BLAST data obtained against the PIR-NREF database, filtered to exclude protein sequences judged not to be full length, as well as an interface for exploring the 3' EST clusters that served as the basis for construction of this microarray, can be found at http://fungen.org/Sorghum.htm (M.M. Cordonnier-Pratt, personal communication). # qRT-PCR analysis cDNA was made from total RNA obtained from equal amounts of at least three independent biological replicates per sample using random hexamers and TAQMAN reverse transcription reagents (Applied Biosystems, Branchburg, NJ). Quantitative real time PCR was performed on an Applied Biosystems 7900HT machine using SYBR chemistry for candidate genes identified by microarray analysis. Primers and probes were designed using Primer Express software (Applied Biosystems) to allow for amplification of \sim 100-bp products of similar GC and Tm characteristics. The generation of specific PCR products was confirmed both by melting curve and gel analysis. All primer sequences can be found in supplemental table III. Thermal cycling conditions were 2 m at 50 °C and 10 m at 95 °C followed by 47 cycles at 95 °C for 15 s and 60 °C for 1 m. Samples were performed in duplicate and data was analyzed using the ABI PRISM 7900HT SDS software (Applied Biosystems). Quantification was achieved using the comparative CT method (Bieche *et al.*, 1999), which consists of normalizing the number of target gene copies to an endogenous reference gene (18S rRNA, detected using the ribosomal TAQMAN kit supplied by Applied Biosystems). Fold inductions were calculated as $2^{(\Delta CT_{control} - \Delta CT_{treatment})}$. Variability of RT-PCR results among biological replicates was determined by analyzing the mRNA levels of eight genes in RNA derived from three biological replicates from three different treatments (data not shown). The standard deviation among replicates ranged from 0.01 to 1.39 Δ CT with an average standard deviation of 0.82 ΔCT among replicates. Technical variability on assays of the same RNA sample was determined by performing duplicate assays on all genes (data not shown). An average error of 0.16 Δ CT was obtained for the entire data set, with less than 1.4% of the genes assayed having a greater error than 1 Δ CT (supplemental table II – highlighted genes). Therefore, on average, qRT-PCR values fall within a $\pm 1 \Delta$ CT range of the reported value corresponding to a confidence interval of ± 2 -fold variation. #### Results Sorghum microarray development and assessment In a collaborative sorghum genomics project 117 682 ESTs, both 3' and 5', were sequenced from 14 cDNA libraries derived from different tissues, developmental stages and plants subjected to abiotic and biotic stresses (http://fungen.org/ Sorghum.htm). The 3' ESTs were clustered into 16 801 contigs, referred to as Milestone Ver. 1 (Pratt, et al., 2005). 12 982 cDNAs were successfully amplified by PCR as judged by agarose gel electrophoresis from the 16 801 sequence contigs (data not shown). While all 16 801 PCR attempts were spotted, these 12 982 were the focus of this investigation. Microarrays and hybridization conditions were optimized and their results evaluated by performing self vs. self-hybridizations in order to assess inherent noise in the assay and dye bias resulting from dendrimer labeling. The raw mean Cy3 and Cy5 intensities plotted in Figure 1 reveal an approximate equality in hybridization in all spots indicating that there is limited confounding dye bias. Furthermore, 98% of the data fall within (\pm) 2-fold of an equal Cy3/Cy5 ratio. RNA corresponding to 7698 genes (59%) was reliably detected with a signal to background ratio >3-fold when control plants from nine experiments were analyzed. Since various growth perturbations can increase the expression of low abundance transcripts, data from all spots on the array were collected and subsequently filtered as necessary. Variability of microarray results was assessed by examining results obtained with control plants grown under identical conditions but at different times and from different regions in a growth chamber. This experiment revealed that on average, signals from 5% of the spots on the array varied > 2-fold when RNA samples from two different control samples were compared (Table 1). To determine the level of replication needed to minimize background variability, comparisons between control plants from four independent samples were analyzed at different depths of replication (2–9 slides/analysis). Table 1 lists the number of genes with variation
exceeding thresholds from 1.8- to 10-fold for each level of replication. As expected, with increasing replication of control vs. control RNA, the average variation in signals from any given spot decreased. For example, analysis of 6 slides results in the detection of only ~ 9 genes (0.07%) having signal Figure 1. Self vs. self-hybridization. The same RNA was differentially labeled with Cy3 and Cy5 and hybridized to determine variance, dye bias and spot intensity range. Raw mean intensity for Cy5 is plotted against raw mean intensity for Cy3. Table 1. The influence of replication on the discovery of false positive gene expression at different thresholds in control vs. control microarray hybridizations. | Replicative depth | Possible combinations | Fold change in gene expression | | | | | | | | | | | | | | |-------------------|-----------------------|--------------------------------|--------------|---------------|---------------|----------------|--|--|--|--|--|--|--|--|--| | | | 10 | 5 | 3 | 2 | 1.8 | | | | | | | | | | | 1 | 9 | 3.0 (0.02%) ^a | 23.8 (0.18%) | 118.2 (0.91%) | 646.0 (4.98%) | 1099.9 (8.47%) | | | | | | | | | | | 2 | 36 | 0.0 (0.00%) | 1.9 (0.01%) | 15.6 (0.12%) | 152.9 (1.18%) | 298.1 (2.30%) | | | | | | | | | | | 3 | 84 | 0.0 (0.00%) | 0.0 (0.00%) | 4.0 (0.03%) | 64.2 (0.49%) | 123.3 (0.95%) | | | | | | | | | | | 4 | 126 | 0.0 (0.00%) | 0.0 (0.00%) | 1.4 (0.01%) | 31.7 (0.24%) | 72.1 (0.56%) | | | | | | | | | | | 5 | 126 | 0.0 (0.00%) | 0.0 (0.00%) | 0.3 (0.00%) | 17.1 (0.13%) | 39.3 (0.30%) | | | | | | | | | | | 6 | 84 | 0.0 (0.00%) | 0.0 (0.00%) | 0.0 (0.00%) | 9.3 (0.07%) | 25.8 (0.20%) | | | | | | | | | | | 7 | 36 | 0.0 (0.00%) | 0.0 (0.00%) | 0.0 (0.00%) | 4.7 (0.04%) | 15.3 (0.12%) | | | | | | | | | | | 8 | 9 | 0.0 (0.00%) | 0.0 (0.00%) | 0.0 (0.00%) | 1.9 (0.01%) | 9.7 (0.07%) | | | | | | | | | | | 9 | 1 | 0.0 (0.00%) | 0.0 (0.00%) | 0.0 (0.00%) | 2.0 (0.02%) | 4.0 (0.03%) | | | | | | | | | | ^a Average number of genes showing a change in expression and the % change. variation greater than 2-fold in control vs. control experiments. After analyzing eight hybridization replicates, ~10 genes (0.07%) would be incorrectly thought to be differentially regulated > 1.8-fold in a control vs. control experiment. Therefore, to reduce biological and technical variability of microarray analyses and to increase the statistical significance of the results, at least seven replicates per condition derived from at least four independent biological experiments were utilized. # ABA, salt and polyethylene glycol treatments One goal of this study was to identify a broad spectrum of sorghum genes that are modulated in response to ABA, salinity and osmotic stress. In addition, we were interested in comparing changes in sorghum gene expression to those reported for Arabidopsis (Hoth et al., 2002; Kreps et al., 2002; Seki et al., 2002b), rice (Kawasaki et al., 2001; Rabbani et al., 2003), barley (Ozturk et al., 2002), and maize (Wang et al., 2003). These preceding studies relied primarily on exposure of plants to relatively severe stress treatments followed by analysis of changes in gene expression over a period of hours or days. To permit comparison of the present results with studies in other species, sorghum seedlings were treated with ABA (125 μ M), NaCl (150 mM), and polyethylene glycol (PEG; 20%), treatments that have been reported to elicit a myriad of physiological responses in plants. For sorghum, 125 μ M ABA Table 2. Repetition of osmotic arrays per condition and summary of gene regulation. | # hybs | 10 | 9 | 12 | 10 | 12 | 11 | 10 | 11 | 8 | 8 | 11 | 7 | |------------------------|-----------------|--------|-------|--------|--------|---------|--------|---------|-------|--------|-------|--------| | Treatment ^a | ABA3R | ABA27R | ABA3S | ABA27S | SALT3R | SALT27R | SALT3S | SALT27S | PEG3R | PEG27R | PEG3S | PEG27S | | Induced | | | | | | | | | | | | | | >10 ^b | 17 ^c | 16 | 8 | 22 | 0 | 0 | 1 | 0 | 0 | 0 | 16 | 3 | | >5 | 63 | 64 | 34 | 63 | 2 | 0 | 4 | 5 | 0 | 0 | 50 | 25 | | >3 | 150 | 127 | 98 | 169 | 33 | 1 | 16 | 15 | 1 | 1 | 131 | 127 | | >2 | 286 | 265 | 325 | 372 | 189 | 73 | 90 | 57 | 49 | 9 | 280 | 428 | | >1.8 | 405 | 333 | 480 | 507 | 341 | 138 | 142 | 106 | 118 | 21 | 356 | 607 | | Repressed | | | | | | | | | | | | | | >10 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | >5 | 5 | 1 | 1 | 19 | 0 | 1 | 0 | 0 | 3 | 0 | 1 | 0 | | >3 | 47 | 14 | 10 | 110 | 0 | 7 | 0 | 0 | 13 | 1 | 20 | 23 | | >2 | 220 | 40 | 177 | 361 | 50 | 23 | 15 | 15 | 63 | 17 | 134 | 659 | | >1.8 | 354 | 79 | 309 | 501 | 119 | 54 | 64 | 49 | 114 | 39 | 247 | 992 | $^{^{}a}$ R = 3 h roots; 27R = 27 h roots; 3S = 3 h shoots; 27S = 27 h shoots. ^b Fold change in expression. ^c Number of genes showing a change in expression for each treatment. was selected because similar concentrations have been used in gene expression studies in other species, and because increasing the concentration of ABA above 125 μ M did not cause additional changes in gene expression (data not shown). PEG-8000 (water Similarly, 20% tial = -0.51 MPa) has been used previously to induce plant dehydration (Verslues et al., 1998) and this treatment caused pronounced leaf wilting and inhibition of root and shoot growth. While the relative water content of PEG-treated sorghum seedlings decreased ~30% within 3 h of treatment and remained at that level for the 27 h treatment, plants could recover after the 27 h PEG treatment although some root death was observed (data not shown). PEG can create a low oxygen condition in hydroponic media even when aeration is utilized as in this study (Verslues et al., 1998). However, this potential secondary effect appears to be limited in the current study because genes activated in response to low oxygen conditions, such as alcohol dehydrogenases (Dolferus et al., 1994), were not induced significantly in the PEG-treated sorghum seedlings. Treatment of rice, barley, and maize seedlings with 150 mM NaCl has been used to analyze salt induced changes in gene expression (Kawasaki et al., 2001; Ozturk et al., 2002; Wang et al., 2003). Thus, hydroponic growth solutions were supplemented with 150 mM NaCl, which caused some leaf chlorosis in sorghum, and growth inhibition that could be reversed if seedlings were returned to normal salt concentrations (data not shown). Microarray analysis of sorghum treated with ABA, NaCl and PEG Microarrays were hybridized with Cy3- and Cy5dendrimer labeled cDNA probes generated from RNA extracted from treated and untreated plants. A maximum of 12 data sets for each tissue/time point combination was obtained for each treatment (Figure 2). Data from some slides failed to pass quality control and were thus eliminated from analysis, resulting in a range of 7-12 slides derived from at least four different biological replicates per treatment (Table 2). Average Cy3/Cy5 ratios (fold changes) in RNA levels obtained from all microarray analyses are presented in supplemental table I. The number of genes that responded to the different treatments with changes in mRNA abundance is summarized in Table 2. Overall, expression of a greater number of genes was induced in response to ABA or NaCl when compared Figure 2. Experimental design and replication. The experimental design for the ABA, salt and PEG treatments is outlined, with blue numbers reflecting experimental replication and red letters indicating biological replication. At each comparison, a maximum of two technical replications was performed at the slide level. For each sample, tissue was collected at 3 and 27 h post-treatment and separated into root and shoot pools. with the numbers of repressed genes, while PEG treatment repressed the expression of a greater number of genes when compared to the number of genes whose expression was enhanced. ABA treatment caused the largest relative changes in mRNA abundance observed with microarrays with 22 genes exhibiting > 10-fold induction in shoots at the 27 h time point. Among the different treatments, PEG modulated the largest number of genes with 992 genes repressed > 1.8-fold and 607 genes induced > 1.8-fold in shoot tissues at the 27 h time point. In contrasting the relative effect of the three stresses on shoot vs. root tissues, high salt modulated the expression of a greater number of genes in root tissues, while the opposite was true for plants treated with PEG or ABA. In total, the expression of 1372 (10.5%), 583 (4.5%) and 1347 (10.4%) genes was modulated at least 2-fold in one or more tissue/time point combinations in response to ABA, NaCl, and PEG treatment, respectively. Genes modulated by ABA, NaCl and PEG and their predicted functions BLASTX analysis of genes modulated by ABA, NaCl and PEG treatments identified numerous sorghum genes predicted to belong to pathways that function in osmotic stress responses as well a number of ESTs of unknown function (Figure 3, supplemental table I). The genes induced > 2-fold on microarrays were initially classified according to their involvement in regulation and signaling, growth, transport, metabolism, role in protecting plants from abiotic or biotic stress, and genes with unknown function (Figure 3). Overall ~68% of the genes modulated by ABA, NaCl or PEG corresponded to previously characterized genes with known or presumed functions. In addition, 174 genes modulated by one or more of these treatments did not return informative BLASTX results from the non-redundant (nr) database and were classified as unknowns. To obtain further information about these genes, the corresponding sorghum ESTs were analyzed using BLASTN to the EST, high throughput genomic sequence, and nr databases. Twenty-three genes (13%) had homologs in evolutionary lineages ranging from bacteria to higher eukaryotes, while the remaining 151 (87%) genes were restricted to plant species (Figure 3). Of these, 62 were found in both monocot and dicot plants, while 89 were found
exclusively in monocot lineages. Interestingly, not all of the sorghum monocot-specific genes were found in rice at a cut off of e-04, even though a nearly complete rice genome sequence is available (Goff et al., 2002; Yu et al., 2002). Rice homologs could not be found for 29 unknown sorghum Figure 3. Functional classification of osmotically induced genes. The function of the 536 genes induced > 2-fold by ABA, PEG or salt as determined by microarray analysis were classified into functional categories following BLASTX analysis. genes although homologs could sometimes be found in species more closely related to sorghum than rice such as sugarcane and maize. Finally, homologs of 8 sorghum ESTs were not identified using a cut off of e-04 and these ESTs were thus classified tentatively as 'sorghum-specific' (CF757441, CF772738, BI141499, AI724771, BG159069, AW745667, AW680488, BE592280). However, several of these EST sequences were relatively short (107–125 bp), therefore, further sequence analysis may reveal homology to known genes. Many of the 538 genes regulated in response to treatment with ABA, PEG and/or salt function in growth related processes and cell wall biosynthesis consistent with rapid perturbation of growth by osmotic stress and ABA. Expression of genes involved in amino acid, ion, glucose and water transport and genes encoding enzymes involved in metabolism, photosynthesis and respiration was also modified by ABA, NaCl or osmotic stress. As expected, a large number of genes induced by NaCl, PEG and/or ABA encode proteins that protect plants from abiotic and biotic stress. In addition, a diverse group of genes that protect cells from reactive oxygen species and \sim 21 genes involved in detoxification were modulated by at least one of the three stress treatments (supplemental table I). Additionally, 20 genes modulated by ABA, NaCl or PEG treatment were previously reported to be regulated by hormones involved in plant defense (salicylic acid (SA), JA, or ACC/ethylene) (supplemental table I). Approximately 27% of the known genes modulated by ABA, NaCl and PEG treatments encode proteins predicted to have regulatory functions involved in signaling, transcription, RNA turnover/binding, translation, protein folding and protein turnover (supplemental table I). Furthermore, 30 genes encoding transcription factors and proteins involved in DNA methylation, chromatin structure and polyamine biosynthesis were regulated in response to ABA, NaCl and/or PEG (supplemental table I). Tissue, kinetic and treatment specificity of gene expression Microarray analysis revealed that the response of genes to ABA, high salinity, and cellular dehydration is complex and varies depending on the specific treatment, tissue, and the time point examined. For instance, of the 329 genes induced >3-fold by ABA, \sim 79% were induced at this level either in shoots or roots but not both tissues (Figure 4). Overall, \sim 65% of the ABA modulated genes were induced >3-fold at only one time point in one tissue and only 30 of the 329 modulated genes were induced in both tissues and time points following ABA treatment (Figure 4). This latter set of genes includes six dehydrins, two LEA proteins, one transcription factor and 12 genes of unknown function, among others. Additionally, most of the modulated genes were differentially responsive to ABA, NaCl or PEG treatment. The overlap among genes induced >2-fold following treatment of plants with ABA, NaCl or PEG was analyzed separately for roots and shoots (Figure 5). This analysis showed that a large portion of the modulated genes were differentially responsive to ABA, NaCl or PEG treatments. In roots, 460 of the 553 genes induced > 2-fold by these treatments (83%) were induced to this level in response to only a single treatment: PEG (36 genes), NaCl (130 genes) or ABA (294 genes) (Figure 5B). There was minimal overlap between PEG and NaCl responsive genes except for genes that were also responsive to ABA. In shoots 324 genes (43%) were induced by two or more of the treatments indicating greater overlap in gene expression response in this tissue to the three treatments. The greatest overlap of gene expression was observed between genes induced in shoots by PEG and ABA (Figure 5A). Figure 4. Tissue and time point specificity of gene expression in response to ABA treatment. This Venn diagram shows the expression pattern and overlap of 329 genes induced > 3-fold by ABA as determined by microarray analysis for 3-h roots (3R), 27-h roots (27R), 3-h shoots (3S) and 27-h shoots (27S). Figure 5. Treatment specificity and overlap of genes induced by ABA, PEG and salt in roots and shoots. Venn diagrams show the overlap among genes induced > 2-fold in the shoots (panel A) or roots (panel B) at either the early or late time point by each treatment as determined by microarray analysis. The regulation and potential function of specific sorghum genes that show altered RNA levels in shoots in response to seedling dehydration or ABA treatment was further analyzed using qRT-PCR because this technique has excellent sensitivity, specificity and dynamic range. The level of replication required to ensure statistical significance of qRT-PCR results was determined by analyzing technical variability of the qRT-PCR assay and variability among RNA samples obtained from the different biological replicates used for microarray analysis (see Materials and methods). This information allowed us to assay the expression of more than 300 genes using qRT-PCR with an average reported error of less than ± 2 -fold at reasonable cost. The qRT-PCR assays detected up to several thousand-fold changes in the abundance of specific transcripts, a much greater dynamic range compared to microarray analysis. The difference in apparent fold-change in RNA abundance detected by the two methods may be due to crosshybridization of gene family members on cDNA arrays, differences in primer efficiencies, and differences in the detection limits of the two methods. Overall, 256 genes identified through microarray analysis that showed relatively large changes in mRNA abundance and genes with variation in kinetic- or treatment-specific expression were selected for qRT-PCR analysis. Additionally, 77 other genes, including homologs of known stress-inducible genes, genes from a recently constructed cDNA library from NaCltreated sorghum, and genes identified by screening the collection of methyl filtered genome sequences (http://www.plantgenomics.iastate.edu/maize/) were incorporated into the analysis. The results of the >10 600 qRT-PCR assays are reported in supplemental table II. A subset of the data on sorghum genes with homology to genes with known or predicted functions is shown in Table 3. These include osmotically regulated genes with functions in growth, transport or metabolism, protection and regulation (see below). #### Discussion Microarray, qRT-PCR analysis and experimental design We have developed a cDNA microarray for the drought tolerant C4 monocot Sorghum bicolor that contains PCR products derived from 12 982 different gene clusters. This collection of gene sequences is expected to represent $\sim 25\%$ of the sorghum gene complement based on the prediction of \sim 50 000 genes in diploid grass genomes such as rice and sorghum (Goff et al., 2002). RNA was collected from six biological replicates of each experimental treatment and analyzed on duplicate microarray slides allowing data from a minimum of seven replicates to be combined for analysis (Figure 2). The experimental design minimized false positives due to biological and technical variation resulting in a high level of statistical significance for the data reported here. Microarray analysis was performed on RNA extracted from roots and shoots of 8-day-old seedlings treated for Phosphoenolpyruvate carboxylase 1 (EC 4.1.1.31) (PEPCase 1) (CP21) Phosphoenolpyruvate carboxylase 2 (EC 4.1.1.31) (PEPCase 2) (CP28) RuBisCO small subunit Triose phosphate/phosphate translocator, chloroplast precursor Pyrophosphate-energized vacuolar membrane proton pump Pyrophosphate energized vacuolar membrane proton pump Pynuvate dehydrogenase kinase isoform 2 Glucose-1-phosphate adenylyltransferase large subunit 2 UDP-glucose 4-epimerase Pyruvate orthophosphate dikinase Malate dehydrogenase [NADP] 1, chloroplast precursor Inositol-3-phosphate synthase Delta 1-pyrroline-5-carboxylate synthetase (P5CS) Tonoplast membrane integral protein ZmTIP4-1 Chlorophyll a/b-binding protein CP26 precursor Table 3. The effect of salt, PEG, and ABA on gene expression for a subset of genes analyzed by qRT-PCR. Genes are organized by functional category. ZmGR1b protein Actin depolymerization factor-like protein Major facilitator superfamily antiporter Granule-bound starch synthase GBSSII Omega-3 fatty acid desaturase FAD7 Delta-type tonoplast intrinsic protein Trehalose-6-phosphate phosphatase Choline monooxygenase Plasmalemma aquaporin (PIP2) NADP-dependent malic enzyme NADP dependent malic enzyme Betaine aldehyde dehydrogenase Trehalose 6 phosphate synthase Sugar-starvation induced protein Beta-expansin/allergen protein ABC transporter-like protein O-methyltransferase ZRP4 Aldehyde dehydrogenase Lipoxygenase 2 delta-12 oleate desaturase Choline kinase[imported] Glutamine synthetase Sucrose synthase 1 Zinc-binding protein Glucose transporter Sucrose synthase 3 Cytidine deaminase Epoxide hydrolase BLASTX identity Metallothionein Choline kinase Lipoxygenase CTP synthase DWARF8 Ferritin Actin Actin e-11 e-54 e-65 e-63 e-06 e-41 e-16 e-05 e-25 e-76 e-74 e-76 e-36 e-50 6-33 6-54 6-79 6-79 6-49 e-57 e-85 e-60 e-15 e-15 e-58 e-58 e-56 e-68 e-08 e-37 e-90 e-16 e-40 e-34 e-24 e-21 e-29 e-06 e-49 e-52 e-07 e-22 e-83 e-28 -1.7 27 h 2.6 1.1 1.8 4.1.6 2.5 ABA 3 h 27 5.6 -1.3 -2.0 1.3 4. -1.3 1.2 27 h 2.0 2.0 1.3 1.3 -1.2 1.2 PEG 3 h -1.6 2.0 27 h -1.3 -1.1 -1.0 -1.3 -1.3 -1.2 1.2 2.6 -1:2 2.7 -1.6 Salt 3 h 2.9 -1.5 2.6 1.2
1.3 -1.3 27 h 1.5 1.7 2.0 -2.4 -2.2 -1.4 1.7 1.5 1.3 1.6 1.6 1.5 ABA-2.1 1.9 -2.6 1.5 1.4 <u>-</u>1.1 -2.0 -1.3 1.1 27 h 2.2 4. PEG -1.1 -2.9 -1.7 4. 27 h -1.2 -2.6 1.8 2.8 -1.2 1.1 -2.0 Salt 1.2 1.5 1.1 2.2 1.0 1.8 1.3 -2.0 1.9 S/R^a -1.6 1.3 4.1 EM1_80_F03 DSAF1_21_D10 LG1_262_D09 DSAF1_22_C12 DSBF1_22_D05 EM1_6_C12 PIC1_44_C06 LG1_351_A07 RHIZ2_74_B10 Carbon/Nitrogen Metabolism BF657337 OV2_20_F06 AW671747 LG1_3S1_F05 BG355487 EMI_17_B01 PI1_41_E11 RHIZ2_34_F05 LG1_206_C12 IP1_36_A11 CCC1_21_H07 DSAF1_3_E07 LG1_260_B02 PIC1_71_C11 OV2_20_D07 P11_36_E09 RHIZ2 60 E08 IP1_23_E05 DG1_19_B09 IP1_48_H07 FM1_15_B03 DG1_23_H02 FM1_20_D01 AW284460d LG1_284_E08° LG1_320_G12 LG1_260_C09 WS1_69_B10 LG1_272_D09 LG1_206_E08 LG1_384_H09 FM1_54_C04 WS1_67_B08 OV2_30_C12 AW746273 WS1_40_E02 PIC1_42_D10 WS1_65_F03 DG1_48_G01 AW679534 WS1_29_G02 WS1 55 D02 PI1_33_A10 PIC1 2 G05 IP1_21_A06 PI1_60_F07 PI1 88 B04 WS1_7_D03 3ROWTH/TRANSPORT/METABOLISM PI1_9_G03 Growth/cell walls/cytoskeleton AW282977 BI098997 BG488182 BG357473 Photosynthesis BM317609 BM329868 AW671792 BM329727 AW747111 Metal binding proteins AW746842 BG649294 CF757720 AW286795 BE366887 BG102888 AW283834 AW744890 BF657321 BM318015 AW285731 BG051261 BM317714 AW922489 AW923055 B1140020 BF480926 BE366434 AW747287 BM331226 BG560421 BE357974 BF481787 BE363707 BM326785 CF771652 BE367569 AW680781 CD222415 BE599325 BI075477 Compatible solutes BG049597 Lipid metabolism Transport PROTECTION Serine/threonine protein phosphatase PP2A-3 catalytic subunit Serine/threonine Kinase Late embryogenesis abundant protein, group 3 (LEA) Dehydrin 3 Late embryogenesis abundant protein, group 3 (LEA) Late embryogenesis abundant protein, group 3 (LEA) Late embryogenesis abundant protein, group 3 (LEA) Thylakoid-bound ascorbate peroxidase Superoxide dismutase [Cu-Zn] 4A 2-oxoglutarate-dependent dioxygenase Protein phosphatase 2C-like protein NBS-LRR type resistance protein Dermal glycoprotein drought inducible 22 kD protein Subtilisin/chymotrypsin inhibitor Subtilisin/chymotrypsin inhibitor Senescence-associated protein Disease resistance-like protein Oryzain beta chain precursor NBS-LRR-like protein Cysteine proteinase inhibitor Xylanase inhibitor protein Xylanase inhibitor protein GTPase activating protein Phosphoinositide kinase NAM (no apical meristem) pro Xylanase inhibitor protein Protein kinase [imported] ADP-ribosylation factor MADS-box protein 9 Dehydrin DHN2 Dehydrin DHN2 Dehydrin DHN2 Dehydrin DHN2 Dehydrin DHN2 Catalase isozyme 1 Protease inhibitor Protein kinase Dehydrin 6 Oleosin 2 Phi-1 protein e-23 e-13 e-17 e-16 e-15 e-22 e-28 e-28 e-10 e-15 e-08 e-13 e-48 e-57 e-57 e-17 e-17 e-23 e-23 e-24 e-24 e-13 e-54 e-26 e-35 e-05 e-07 e-102 e-57 e-52 e-34 e-36 e-21 e-46 e-34 1.3 -2.6 -1.6 -1.9 ABA 2.7 11.2 -1.5 11.5 -2.3 1.4 1.2 2.1 1.7 2.0 -1.4 1.5 -2.8 -2.9 Ξ. -2.2 PEG 77 b -2.7 -2.0 -2.3 -1.0 1.7 1.6 -2.4 -2.0 1.0 2.4 Salt 27 h -2.1 2.3 2.8 -1.4 -1.3 2.8 1.0 2.8 1.6 -1.0 2.2 2.2 1.3 2.1 -1.0 1.6 1.3 1.1 2.0 2.0 2.1 -1.6 4. 7. -1.2 1.3 2.3 1.5 -2.7 2.5 ABA -1.5 -1.3 -1.2 1.0 -1.5 1.0 -2.0 1.0 4. 6.3 2.0 -1.6 2.6 1.3 4.9 -1.6 -2.7 1.0 1.5 3.0 -2.7 -2.8 PEG 3 h 2.2 2.0 -1.3 -1.4 2.1 -1.5 1.1 -2.0 1.6 pu 2.8 4. Salt 27 h -2.7 1.5 2.3 1.2 -1.3 2.3 4. 1.7 1.0 2.3 1.2 2.7 1.5 -1.0 1.7 9.1 1.3 Ξ 1.3 1.6 -1.1 -2.5 S/R 1.6 WS1_74_F10 WS1_55_B05 DSAF1_37_H08 DSBF1_18_G04 IP1_65_A09 PIC1_42_H01 LG1_343_C04 DSAF1_17_A02 DSAFI_27_G12 DSBFI_29_D06 RHIZ2_36_A12 LG1_268_H02 PIC1_71_A03 DSBF1_14_D03 WS1_40_H09 DSBF1_23_A06 DSBF1_40_A01 LGI_223_F07 WSI_74_C11 DGI_86_G12 WSI_22_C05 WS1_14_D10 WS1_8_F06 WS1_38_F05 WS1_24_E04 WS1_23_H04 WS1_24_G08 WS1_62_B01 WS1_13_C11 OV1_39_B09 WS1_37_H06 LG1_358_H12 EM1 53 C10 PIC1_27_D07 OV2_3_G06 IP1_29_B06 WS1_24_B11 WS1_24_E05 WS1_22_G03 DG1_3_D02 IP1_64_F08 AW680922 AW745922 AW679463 AW679264 AW679430 CF771697 AW679445 BE363366 AW678146 AW747649 AW746846 AW565363 CF757359 CF772835 AW283395 AW747623 BE362384 AW679126 CF771131 AW746284 CF772114 BG102689 Transcription factors BG054221 BI098182 Dehydrins/LEAs AW678291 AW679462 BM329698 AW676997 AW679048 AW745824 BM326663 AW672256 CF758900 BG557573 BG240861 CF758134 AW284269 CF771397 BI245420 BI245807 Other stress proteins Kinase/phosphatase Signaling -REGULATION PROTECTION Defense Other ROS Table 3. (Continued). | 9-cis-epoxycarotenoid dioxygenase
9-cis-epoxycarotenoid dioxygenase | 9-cis-epoxycarotenoid dioxygenase | CONSTANS-like protein CO7 | CONSTANS-like B-box zinc finger protein | WRKY transcription factor | Zinc finger protein | G-box binding factor | EREBP-type transcription factor | Zinc finger transcription factor | WD-40 repeat protein-like | SET_domain transcription remulator | AP7 domain transcription regulator | MADS box protein | Myb-related transcription factor | DNA binding protein | HD-zip transcription factor | Transcription factor Myb4 | history IIA komalama | S-adenosylmethionine decarboxylase 2 | Histone H2B.1 | DNA cytosine methyltransferase Zmet3 | Chromatin structure regulator | | RNA-binding protein RNP1 precursor | MUOHINGEASE S HOHIOUS
Dibonucleometein | RNA-binding protein | | 60S ribosomal protein L10 | Elongation factor 2 (EF-2) | Protein translation factor SUII homolog | Er t-alphra | HSP70 | Heat shock protein 17.2 | Heat shock protein 16.9 | HSP70 | PDI-like protein | rotynowaniu | Auxin-regulated protein | |--|--------------------------------------|---------------------------|---|---------------------------|---------------------|----------------------|---------------------------------|----------------------------------|---------------------------|------------------------------------|------------------------------------|------------------|----------------------------------|---------------------|-----------------------------|---------------------------|----------------------|--------------------------------------|---------------|--------------------------------------|-------------------------------|-----------------------------|------------------------------------|---|---------------------|--------|---------------------------|----------------------------|---|-------------|---------------------|-------------------------|-------------------------|--------------|------------------|-------------|-------------------------| | e-116
e-82 | e-180 | e-14 | e-79 | e-17 | e-37 | e-13 | e-31 | e-28 | e-54 | 000 | 02-2 | e-08 | e-33 | e-29 | e-51 | e-20 | 0.30 | e-09 | e-36 | 69-9 | e-22 | | e-20 | 7 5 | e-28 | | e-24 | e-106 | 643 | 07-2 | e-20 | e-39 | e-26 | e 44
4 | e-23 | COL | e-17 | | -3.4 | 3.9 | -9.1 | -1.5 | 1.6 | 3.7 | 1.2 | -1.8 | 21.4 | 8.4 | . T | 7 - | -2.8 | 31.5 | 2.4 | 25.2 | 3.1 | 120 | -1.1 | == | -3.1 | -1.7 | | -2.9 | 12.0 | 1.3 | | -3.5 | 4.6 | 9.1 | ţ. | -2.6 | 47.6 | 4.6 | 4.7 | 52.5 | 1 | 1.5 | | -3.4 | 29.1 | 4.2 | -1.6 | 2.0 | Ξ: | 1.5 | -1.9 | 17.9 | 1:2 | 4:0 | 5 - | 7 | 5.6 | 4.3 | 10.5 | 1.3 | 4.0 | 3.0 | -1.3 | -1.8 | 2.1 | | 9.1- | 1.1 | 2.2 | | 4.3 | -1.0 | -2.0 | -1.0 | -1.9 | 17.5 | 2.1 | 21.7 | 53.5 | 7. | 4.3 | | -1.3 | 25.9 | 8.6 | -1.4 | -1.2 | 4.0 | 2.1 | 2.1 | 10.7 | 5.2 | | C.1- | 4.1 | 14.9 | 1.7 | 2.6 | 3.5 | 4.9 | 4.1- | 1.0 | 1.1 | -3.1 | | 4.2 | 4.0 | 3.0 | | 4. | 4.3 | 2.3 | £:3 | 1.6 | 10.5 | 1.6 | 7.0 | 9.9 | <u>:</u> | 4.1- | | 34.9 | 184.3 | -6.5 | -2./ | 2.4 | 1.3 | 4.3 | 4.1- | 18.4 | 4. 5 | 7 - | 2.0 | 3.6 | 2.3 | 7.4 | 9.8 | 2.4 | · · | 3.6 | -2.0 | -1.6 | 1.7 | | -3.9 | -1.4 | 5.9 | | -2.3 | -1.1 | -3.0 | 0.4- | 6.7- | -1.2 | 3.1 | 13.1 | 60.1 | 7 | 1.1 | | 1.4 | 2.6 | -2.2 | -1.1 | -1.3 | 1.0 | Ξ | 8. | 9.1 | 2.0 | 2 - | . ~ | 4.1 | 3.0 | 1.2 | 4.4 | 4.3 | 4 | -1.5 | 13 | 1.9 | 3.4 | | -2.3 | 1.0 | 2.0 | | -1.5 | 1.5 | 1.1 | C:-7 | -3.5 | 84.3 | 15.9 | 1.5 | 8.2 | ţ | 1.0 | | 1.5 | 32.3 | -2.0 | ŧ :: | 1.2 | 1.3 | 2.3 | 1.1 | 7.1 | 2.8 | 5.1. | t - | -1.3 | 3.0 | 2.1 | 10.4 | 5.6 | - | | 7 | 1.3 | 5.0 | | 1.1 | 6.7 | 3.6 | | 1.0 | 2.0 | 4 5 | 6.3 | 4.3 | 11.2 | 6.1 | 2.9 | 10.9 | 1:0 | -1.0 | | 4.8 | 2.3 | 4. 1 | -1.4 | 1.6 | -1.2 | 10.0 | 4.1 | 20.4 | 2.2 | 4 5 | 2.6 | 3.8 | 4.1 | -1.9 | 2.1 | 2.5 | - | \$? | -1.5 | Ţ. | -1.2 | | 3.3 | 0.0 | -1.3 | | 5.8 | 3.8 | -2.9 | +:6- | 594.5 | 34.4 | 6.8 | 35.6 | 5.0 | 5.4 | 3.2 | | -2.2 | 0.9 | 8.3 | 1.0 | 8.9 | -1.6 | 4.0 | -5.1 | 20.9 | -1.4 | 0.0 | 2.8 | 5.6 | 2.1 | 4.2 | 2.1 | -1.8 | , | 4.0 | -2.1 | -2.1 | -17.0 | | 7.2 | 0 - | -1.6 | | 2.4 | 2.1 | 2.8 | f. | 30.8 | 28.3 | 2.0 | 38.9 | 488.8 | 0.0 | -1.2 | | 1.2 | 14.5 | 1.9 | 1.7 | 1.6 | -3.4 | 1.3 | Ξ. | 15.4 | -1.9 | 1.0 | 7 - | 0.1 | -1.6 | 3.4 | -1.9 | 4.1- | 0 | 2.8 | -4.2 | -1.3 | -2.5 | | 1.9 | 1.6 | 1.7 | | 5.5 | Ξ: | 1.2 | 1.0- | 792.4 | 120.0 | 21.2 | 40.5 | 319.9 | 2 | 7.1 | | -6.6 | 30.8 | 5.6 | 1.0.1 | 21.9 | -1.3 | 2.0 | -4.6 | 8.2 | -1:0 | 2.4 | 1.5 | 3.2 | -1.0 | -2.7 | 1.2 | 2.0 | | 1.3 | -1.4 | -2.1 | 25.1 | | 3.6 | 7.4.5 | -1.1 | | 6.01 | 3.4 | -1.5 | | 228.9 | 295.4 | 55.7 | 4.2 | 2.6 | | 8.8 | | | | | | | | | | | | P | | | | | | | | | | | 3 - | | ł | l | | | | | | | | | | | | | | | 18.3 | 2.3 | -1.5 | | | | | | | 2.3 | | | | | | 1.9 | Ģ. | - | | . , | | -37. | | 1.6 | † C | | | 2.6 | | 8.0 | | 3 1029.2 | 9.3 | 1.4 | | 2.6 | | 3.3 | | 8 1.8 | 1.6 | 1.5 | | | | | | | 1.0 | | | | -1.3 | 8 -2.2 | -1.0 | 8.0 | - | | | | -2.0 | - | 2.1 | | | | 2.3 | | -2.1 | | 6 644.3 | _ | 2.3 | | 5.6 | | 4.0 | | 292.8 | -2.2 | 1.8 | 1.2 | 1.2 | 4.1- | -1.5 | -1.6 | -1.7 | -1.8
8. c | 2.2- | 1.7 | 4 | -8.3 | -12. | -16. | -17. | 4.7 | 3.8 | -1.4 | -2.6 | -2.8 | | 405.7 | 157.7 | -5.9 | | 9.4 | 5.2 | 1.1 | - 12. | 385.6 | 4.2 | 2.3 | 1.5 | -1:1 | 7 | 3.2 | | | | FM1_28_D08 | DSBF1_4_B04 | PI1_3_E01 | DG1_46_C03 | PIC1_5_G02 | EM1_39_H01 | PIC1_32_G02 | EM1_48_D11 | DG1 21 P11 | P1 31 D05 | DSAF1 5 B08 | RHIZ2_17_F03 | DG1_13_G11 | WS1_61_A11 | DG1_146_C10 | 70d 3 1/AC | WS1 22 F04 | FM1 14 F11 | WS1_16_B08 | WS1_10_H10 | Nases |
CF771804 DSBF1_24_C10 | D3AL1_+_A00 | PIC1 26 A08 | I
I | DSBF1_38_C09 | EM1_76_D09 | DG1_1_E06 | 514 40 VII | OV2_40_A02 | WS1_73_G10 | WS1_40_A06 | DSBF1_36_H02 | IP1_20_E07 | d genes | WS1_23_D10 | | Hormone biosynthesis
SAMIv1.0_46876
SAMIv1.0_54439 | SAMIv.10_49229 Transcription factors | | | | | | | | BG463265 E | | | | | _ | | 57073 | DNA-structure | | | | AW677699 V | RNA binding proteins/RNases | CF771804 I | | | | | | AW676859 L | | BG411937 OV2_40_A02 | | | | BI075054 II | ate | AW679310 WS1_23_D10 | *SR is the ratio of basal gene expression between the shot and root tissue in control, untreated plants. *Positive values indeate gene induction, while repression is represented as a negative value. *CDNAs induced 3-fold or greater are highlighted green, while those repressed 3-fold or greater are shown in red. *GenBank accession number. *Abbreviated EST clone identification. 3 or 27 h with ABA, NaCl or PEG. Collection of tissue after 3 and 27 h of treatment was done to identify genes that responded to the treatments with different kinetics and to minimize the influence of circadian cycling on the results. The results obtained from the sorghum microarray experiments have been incorporated into a relational database accessible to public researchers (Cordonnier-Pratt et al., 2004b). Information from a parallel study on changes in sorghum gene expression modulated by SA, JA, ethylene and other treatments is also being incorporated into this database so that gene expression from a compendium of sorghum treatments can be analyzed and cross-referenced (Salzman, et al., 2005). The mRNA levels of \sim 333 sorghum genes were also quantified in this study using qRT-PCR. The majority of the genes analyzed by qRT-PCR were selected based on results from microarray analysis. However, a number of additional genes were selected from the expanded collection of sorghum EST and methyl filtered sequences created since printing of the microarrays used here (http://funhttp://www.plantgenomgen.org/Sorghum.htm; ics.iastate.edu/maize/). qRT-PCR data generated because this method has better sensitivity, dynamic range and specificity compared to cDNA microarrays (Rajeevan et al., 2001). Moreover, cross hybridization of sequences derived from gene families can occur on cDNA microarrays and incomplete knowledge of the sorghum genome sequence makes this possibility difficult to assess. Therefore, we used microarrays to detect global changes in gene expression modulated by ABA, NaCl or PEG and then carried out qRT-PCR analysis to quantify the kinetics and extent of variation in mRNA abundance for specific genes of interest. Sorghum genes modulated by ABA and osmotic stress The mRNA levels of > 1000 genes changed at least 2-fold after plants were treated with ABA, NaCl or PEG in at least one of the time points and tissues examined in this study. Assuming the sorghum genome encodes $\sim 50~000$ genes, this indicates a minimum of $\sim 4.1\%$ of the genome is responsive to ABA, NaCl or dehydration. This under estimates the size of the ABA/osmotic stress responsive gene complement in sorghum since our arrays contained sequences from only 12 982 gene clusters and a limited set of conditions, tissues and developmental stages were analyzed. In Arabidopsis, Seki et al. (2002a) found ~6.7% of the 7000 genes used to construct full-length cDNA microarrays responded to water deficit or high salinity. Moreover, massively parallel signature sequencing (MPSS) of ABA-treated Arabidopsis plants identified 1354 genes with altered mRNA levels corresponding to $\sim 5.4\%$ of the genome (Hoth et al., 2002). Overall, the physical constraints imposed by osmotic stress and the action of the hormone and osmotic stress signaling pathways induced in response to high salinity or cellular dehydration modulate the expression of a wide array of sorghum genes involved in growth, metabolism, transport and protection. Approximately 27% of the sorghum genes induced by osmotic stress did not show significant homology to previously characterized genes with known or presumed function. The majority of these unknown genes were plant specific and over half were restricted to monocot lineages. Furthermore, 29 of the inducible sorghum genes did not have homologs in the nearly complete rice genome sequence, although homologs of some of these genes could be found in sorghum's closer relatives, sugarcane and maize. Finally, no homologs were found for eight sorghum genes suggesting that they may be sorghum specific. These uncharacterized and potentially novel sorghum genes may provide new opportunities for understanding the unusual drought tolerance of sorghum and the evolution of grass adaptation to water limited and saline environments. The majority of the genes induced >2-fold in response to ABA, NaCl or PEG treatment had sequences that were related to genes of known or predicted function based on BLAST analysis. Many of these genes were related to genes previously reported as stress responsive in rice, Arabidopsis or other plant species (Kawasaki *et al.*, 2001; Seki *et al.*, 2001; Bray, 2002; Hoth *et al.*, 2002). The identification of these genes in sorghum provides an important baseline of information that will aid follow up biochemical studies of gene function, help identify candidate genes that are the basis of sorghum drought tolerance QTL and enable comparative analysis of osmotic stress responses among grass species. The predicted functions of the osmotic stress and ABA responsive sorghum genes identified in this study are discussed below. Genes involved in growth, metabolism, or transport Exposure of plants to water deficit or increases in root salinity cause rapid inhibition of growth due to loss of cell turgor and/or disruption of water potential gradients (Nonami and Boyer, 1989, 1990; Bray, 1997). Therefore it is not surprising that exposure of sorghum seedlings to high salinity, low water potentials or ABA modified the expression of genes encoding components of the cytoskeleton (e.g., actin, tubulin, actin depolymerization factor, ADF), putative cell wall associated proteins (e.g., glycine-rich and proline-rich proteins), and expansins. This response could be a direct consequence of altered growth rates or may represent adaptive changes in cell wall composition and extensibility. Previous salt stress studies in rice (Kawasaki et al., 2001) and water deficit studies in soybean (Creelman and Mullet, 1991) also documented changes in the expression of genes encoding cytoskeletal and cell wall proteins, especially in zones of cell growth (Keller and Cosgrove, 1995). In wheat, differential expression of actin depolymerization factor (ADF) was associated with cold hardiness, a response that increases dehydration tolerance (Ouellet et al., 2001). Likewise, the \sim 30 to >100-fold increase in expression of a sorghum ADF homolog (BE363707) in response to ABA treatment or osmotic stress may play a role in sorghum's response to water limiting conditions (Table 3). Similarly, differential expression of expansins in maize roots has been associated with continued growth of roots at low water potential (Wu et al., 2001), an important adaptive response that helps reestablish plant water supply (Creelman et al., 1990). In the current study, expression of a member of the sorghum beta-expansin gene family (BG051261) was increased > 100-fold selectively in sorghum shoots in response to ABA treatment or osmotic stress (Table 3). In the resurrection plant Craterostigma plantagineum, increased expression of alpha-expansins in response to dehydration was correlated with increased leaf wall extensibility (Jones and McQueen-Mason, 2004). It is possible that increased expression of beta-expansin in sorghum shoots in response to osmotic stress may have a similar function. Inhibition of transpiration, reduction of cell turgor and modification of other aspects of plant water status caused by dehydration and osmotic stress are likely to modify the movement and concentration of ions and other compounds throughout the plant. Moreover, the induction of ion transporters in response to elevated NaCl is an important mechanism used by plants to maintain ionic balance in the plant cytoplasm (Hasegawa et al., 2000). In response, expression of a large group of sorghum genes encoding various types of transporters was modified when sorghum seedlings were exposed to elevated NaCl, PEG and ABA. For example, a gene encoding a putative aquaporin plasmalemma facilitator protein (PIP2) was induced strongly by NaCl and ABA treatment in roots at both time points, but more selectively in shoots (Table 3). In contrast, a gene encoding a putative ABC transporter was induced in roots but repressed in shoots. Expression of three genes encoding proteins related to tonoplast transporters was also modulated by these treatments. Several of these genes were more highly expressed in shoots than roots in control plants but were induced in roots following treatment with ABA, NaCl or PEG. Further targeted analysis of specific genes will be required to more fully understand the role of this class of modulated genes in sorghum's response to osmotic stress. Genes involved in photosynthesis were generally down regulated in shoots following treatment of plants with NaCl, PEG or ABA. This response is consistent with the closure of stomata in response to elevated ABA or osmotic stress, inhibition of carbon fixation and reduced need for energy capture by the photosynthetic electron transport apparatus. The expression of genes encoding pyruvate ortho-phosphate dikinase and malate dehydrogenase, enzymes involved in the C4 acid cycle in sorghum was not modulated significantly in response to osmotic stress. The ortholog of the maize C4 NADP malic enzyme (Tausta et al., 2002) was not specifically assayed in this initial survey of gene expression. However, two other genes encoding NADP malic enzyme were assayed and one of
these (AW746273) showed a high level of induction in roots and shoots in response to osmotic stress or ABA treatment (Table 3; carbon metabolism). This sorghum gene is closely related to a maize gene encoding NADP malic enzyme that is highly expressed in the epidermis of embryonic roots (Lopez Becerra et al., 1998). In rice, four genes encoding NADP malic enzyme were identified and all were induced in response to osmotic stress treatments to varying extents (Chi et al., 2004). NADP malic enzyme has been implicated in fatty acid biosynthesis, regulation of pH and ionic balance, and in the production of pyruvate and reducing power for induction of plant defenses (Drincovich et al., 2001). The precise role of this gene in sorghum's response to osmotic stress will require further analysis. Over expression of the sorghum C4 PEPCase in maize improved water use efficiency (Jeanneau et al., 2002). Unfortunately, for technical reasons, we were unable to obtain reliable results on the expression of this gene. However, the expression of genes encoding the root and housekeeping forms of sorghum PEPCase was quantified and each gene was selectively modulated by osmotic stress (Table 3). A group of genes encoding proteins with similarity to lipases, lipoxygenases, choline kinase, and fatty acid desaturases were modulated by the treatments used in this study consistent with membrane modification in response to osmotic stress. Lipids may also be serving as a source of energy under these conditions. Several genes involved in cytidine metabolism were also modulated by the treatments imposed in this study including induction of CTP synthase in shoots and cytidine deaminase in roots. Genes involved in the protection of sorghum from abiotic and biotic stress One of the largest classes of genes modulated by high salinity, plant dehydration and ABA encode proteins which are involved in the protection of plants from damage associated with dehydration, reactive oxygen scavenging (ROS) and pathogens/insects. Sorghum treated with NaCl, PEG or ABA exhibited enhanced expression of a gene encoding delta 1-pyrroline-5-carboxylate synthase, a rate limiting step in proline biosynthesis (Weinburg et al., 1982; Wood et al., 1996), consistent with the accumulation of proline in drought-stressed sorghum (Wood et al., 1996). In general, induction of this gene occurred between 3 and 27 h of treatment except in shoots of plants treated with NaCl where a 3- to 4-fold increase in mRNA abundance was observed after 3 h of treatment (Table 3). Sorghum also accumulates the compatible solute glycine betaine in response to dehydration (Grieve and Maas, 1984; Wood et al., 1996). In plants, glycine betaine is synthesized by the two-step oxidation of choline mediated by the chloroplast localized enzymes choline monoxygenase (CMO) and betaine dehydrogenase (BADH) (McNeil et al., 1999). In sorghum, the level of BADH mRNA increased 2- to 4-fold in severely droughtstressed sorghum although this change in mRNA level was thought to be insufficient to explain the 26-fold increase in glycine betaine levels in stressed plants (Wood et al., 1996). In the current study, genes encoding CMO (BM318015) and BADH (CD222415) showed relatively small changes in expression in response to ABA, NaCl and PEG treatments possibly because more severe treatments are needed to cause induction of these genes (Wood et al., 1996). Sugars including trehalose and polyols also play an important role in osmotic adjustment and protection of plants from injury associated with osmotic stress (Hasegawa et al., 2000; Garg et al., 2002; Van Dijken et al., 2004). Sorghum genes encoding trehalose synthase and trehalose phosphatase were identified in this study, although these genes were not highly regulated in seedlings treated with ABA, NaCl or PEG. In contrast, a sorghum gene with homology to inositol-3-phosphate synthase was induced up to \sim 30-fold when seedlings were treated with NaCl, dehydration and ABA in both roots and shoots (Table 3). Myo-inositol and its derivatives play a very important role in plant responses to osmotic stress and desiccation (Ishitani et al., 1996; Loewus and Murthy, 2000). To our knowledge, this is the first time a role for this pathway in sorghum has been implicated in stress responses, suggesting further investigation into the role of myo-inositol and its derivatives in sorghum is warranted. Our screen also identified a sorghum gene with homology to a turgor responsive gene from pea that encodes a protein with homology to aldehyde dehydrogenases (Guerrero et al., 1990). Interestingly, the plant genes are related to human 'antiquitin', an evolutionarily conserved protein found in the inner ear that is also a member of the aldehyde dehydrogenase superfamily (Tang et al., 2002). The exact physiological function of these proteins in plants and mammals remains to be elucidated. The dehydrins are a large and important class of proteins involved in plant protection from dehydration-associated injury (Dure, 1993; Close, 1996, 1997). These proteins have been proposed to contribute to membrane and protein stability, metal scavenging and suppression of ROS-induced damage that occurs in plants exposed to high saline conditions or water deficit. In this study, at least 11 gene clusters with sequence similarity to dehydrins or LEA proteins were up regulated in response to ABA, NaCl or PEG (Table 3). Expression of all members of this group of genes was increased in roots and shoots following treatment of plants with ABA. However, the extent and kinetics of the increases in mRNA level in roots and shoots varied considerably among the different genes. For example, genes encoding proteins related to group 3 LEAs were induced to a greater extent in roots treated with NaCl or PEG compared to genes encoding proteins related to dhn2. However, sorghum genes encoding dehydrins related to dhn2 were in general expressed at 10- to 20-fold higher levels in the roots of nonstressed plants. These observations are consistent with the idea that different members of the dehydrin gene family are regulated by an overlapping but diverse set of signaling pathways, ciselements and transcription factors (Buchanan et al., 2004). Genes encoding oleosins and dermal proteins were also induced by ABA, NaCl and PEG treatment. Oleosins are best characterized as components of pollen membranes where they are thought to stabilize and alter the permeability of surface membranes (Schein et al., 2004). The relatively large induction of these genes in roots and shoots in response to ABA, NaCl and PEG suggests that this type of protein may play a significant role in sorghum's adaptation to water limiting and saline environments. The closure of stomata in response to high salinity, water deficit or ABA creates a condition where excess energy trapped by the photosynthetic apparatus generates ROS resulting in damage and changes in cellular redox state. The induction of genes that encode proteins related to catalase, superoxide dismutase and ascorbate peroxidase in response to treatment of sorghum seedlings with NaCl, PEG or ABA is consistent with this observation (Table 3). Induction of the group of ROS-related genes occurred in shoots between 3 and 27 h post-treatment initiation. A similar relatively slow induction of ROS-related genes was observed in rice (Kawasaki *et al.*, 2001). Sorghum also modulated the expression of a large group of genes predicted to encode proteins involved in plant defense in response to ABA, NaCl and/or PEG (Table 3, supplemental table IV). A group of genes with similar functions was induced in rice treated with 150 mM NaCl (Kawasaki *et al.*, 2001) and in drought-stressed barley (Ozturk *et al.*, 2002), indicating that this is a common response to osmotic stress among grass species. Genes involved in regulation and gene expression The response of plants to abiotic stress is mediated in part through changes in plant hormone levels, transcription, RNA stability/binding, translation, protein turnover and modification (Hasegawa et al., 2000; Zhu, 2001a; Himmelbach et al., 2003; Shinozaki et al., 2003). The expression of sorghum genes encoding proteins involved in each of these levels of gene regulation was modified by NaCl, PEG and ABA (supplemental tables I and II; Table 3). Interestingly, it appears that there is a significant amount of post-translational regulation that occurs in response to osmotic stress. Specifically, numerous genes involved in protein folding (e.g., heat shock proteins, protein disulfide isomerase) and turnover (e.g., proteosome associated factors, polyubiquitin) were induced by these treatments. This observation suggests that osmotic stress, like heat, affects protein stability and requires action of chaperones and the proteosome to stabilize and/or remove damaged proteins. It is also likely that protein turnover is required to supply amino acids for synthesis of proteins that protect plant cells from dehydration (i.e., dehydrins) or associated biotic stress (i.e., proteins involved in defense). The signaling network that mediates plant responses to osmotic stress and changes in ABA level is complex, involving numerous protein kinases, phosphatases and signaling compounds such as inositol derivatives and cADP (Finkelstein *et al.*, 2002; Xiong *et al.*, 2002; Himmelbach *et al.*, 2003). Although the current study was limited in scope, genes encoding key regulatory proteins that mediate responses to osmotic stress were identified and changes in their expression analyzed. For example, a sorghum homolog of protein phosphatase 2C (BM326663), an important mediator of ABA signaling (Leonhardt et al., 2004), was induced within 3 h in shoots by PEG, ABA and NaCl treatment and in roots by PEG and ABA (Table 3). A gene encoding a catalytic subunit of protein phosphatase PP2A-3 (CF772114) was also strongly induced by all three treatments in roots, but up- or down-regulated in
shoots depending on treatment and time. Inositol phosphate signaling, cADP and G-proteins mediate many plant responses to osmotic stress (Xiong et al., 2002; Himmelbach et al., 2003). Therefore, it was useful to identify sorghum genes involved in these signaling pathways that are modulated by ABA, NaCl or PEG. Treatment of plants with NaCl or PEG modulates plant water status and both treatments can cause loss of cell turgor. Plants exposed to water deficit or high saline conditions also accumulate ABA and/or alter the distribution of ABA in plant tissues. The committed step in ABA biosynthesis in plants is mediated by 9-cis epoxycarotenoid dioxygenase, and genes encoding this enzyme are induced in drought stressed plants (Schwartz et al., 2003). In sorghum, three genes encoding proteins homologous to this enzyme were identified in the methyl filtered genome sequences (http://www.plantgenomics.iastate.edu/ maize/) that were induced within 3 h in response to osmotic stress and ABA (Table 3). This suggests that accumulation of ABA following mild osmotic stress could increase sorghum's ability to synthesize additional ABA. Furthermore, the different sorghum epoxycarotenoid dioxygenase genes were induced to different extents in roots and shoots following NaCl and PEG treatments indicating that the genes are probably responding to loss of cell turgor and additional signals associated with high salinity. Further experiments are planned to test the role of these sorghum genes in ABA biosynthesis and response to osmotic stress. Plants sense and respond to high salinity through pathways that are somewhat different from pathways that mediate responses to dehydration and ABA (Zhu, 2001b). The differential expression of genes in response to NaCl, PEG and ABA observed in this study is consistent with this idea (Figure 4). Moreover, the influence of the NaCl, PEG and ABA treatments on roots and shoots is likely to differ in terms of how plant water status is modified, and the kinetics and degree of stress imposition. For example, it is likely that NaCl levels increase faster and to a greater extent in roots than shoots following exposure of roots to elevated levels of NaCl in hydroponics. In the early stage of a NaCl treatment, roots may respond to changes in water status and the direct effects of elevated sodium, whereas shoots may respond primarily to a change in water status and signals from roots. This idea is consistent with our finding that changes in gene expression induced by NaCl in shoots significantly overlapped with changes induced by PEG, whereas this was not the case for gene expression modulated by NaCl in roots (Figure 5). The regulatory network that mediates changes in plant gene expression in response to NaCl, PEG and ABA includes the direct activation of preformed transcription factors by stress signaling pathways and secondary cascades caused by subsequent modification of the gene regulatory network. In the current study, the initial set of genes activated by stress includes enzymes that modify DNA structure directly or indirectly (histones, DNA methylation, polyamines) and a wide variety of genes that encode transcription factors (Table 3). Overall, this study identified and validated the expression of 22 sorghum genes that encode transcription factors that respond to osmotic stress or ABA. These genes encode classes of proteins that are known to mediate responses to ABA and dehydration in other plants (bZIP factors that bind to ABRE cis-elements; AP2/ERBP factors that bind to DRE-elements; HD-ZIP; Mybfactors) (Finkelstein et al., 2002; Himmelbach et al., 2003). The expression of many of the genes encoding transcription factors was relatively specific in terms of response to tissue and treatment. The genes encoding putative transcription factors identified in this study provides a starting point for biochemical testing and validation using knock out mutants (An *et al.*, 2003) or RNAi (Holzberg *et al.*, 2002). The expression data obtained in this study can also be utilized to identify *cis*-elements through analysis of co-regulated sets of genes (Spellman *et al.*, 1998) and through phylogenetic analysis (Buchanan *et al.*, 2004) to further elucidate the connections between transcription factors and genes that comprise regulons. Microarray-based analysis of plant responses to ABA and osmotic stress have been performed in Arabidopsis (Seki et al., 2001, 2002a, 2002b; Kreps et al., 2002; Leonhardt et al., 2004) rice (Lin et al., 2003; Rabbani et al., 2003; Yazaki et al., 2004), maize (Kawasaki et al., 2001; Wang et al., 2003) and barley (Ozturk et al., 2002). This study provides a baseline of information that will allow a comparison of the genes modulated by osmotic stress in sorghum, the first representative of a drought tolerant C4 grass to be analyzed by microarray analysis, to those of other plants. Comparison of gene expression and phenotypic responses to abiotic stress among these species is likely to provide insight into the genetic basis of differential adaptation of plants to adverse environments. ### Acknowledgements The authors would like to thank Rebecca Burt Smith and Qing Pan (University of Georgia) for help in the generation of the Milestone version 1 arrays and Geetha Kakarlapudi (Texas A&M University) for help in generating the BLAST database. Additionally, we would like to thank Feng Sun and Dmitri Kolychev (University of Georgia) for creation of the MIAME-compliant database. This work was supported by grant DBI-0110140 from the National Science Foundation. ### References - An, S., Park, S., Jeong, D., Lee, D., Kang, H., Yu, J., Hur, J., Kim, S., Kim, Y., Lee, M. et al. 2003. Generation and analysis of end sequence database for T-DNA tagging lines in rice. Plant Physiol. 133: 2040–2047. - Bieche, I., Laurendeau, I., Tozlu, S., Olivi, M., Vidaud, D., Lidereau, R. and Vidaud, M. 1999. Quantitation of MYC gene expression in sporadic breast tumors with a real-time reverse transcription-PCR assay. Cancer Res. 59: 2759–2765. - Blum, A. 1996. Crop responses to drought and the interpretation of adaptation. Plant Growth Regulat. 20: 135–148. - Boyer, J. 1982. Plant productivity and the environment. Science 218: 444–448. - Bray, E. 1997. Plant responses to water deficit. Trends Plant Sci. 2: 48–54. - Bray, E. 2002. Classification of genes differentially expressed during water-deficit stress in *Arabidopsis thaliana*: an analysis - using microarray and differential expression data. Ann. Bot. 89:803-811. - Brazma, A., Hingamp, P., Quackenbush, J., Sherlock, G., Spellman, P., Stoeckert, C., Aach, J., Ansorge, W., Ball, C., Causton, H. et al. 2001. Minimum information about a microarray experiment. MIAME – toward standards for microarray data. Nat. Genet. 29: 365–371. - Briggs, S. 1998. Plant genomics: more than food for thought. Proc. Natl. Acad. Sci. USA 95: 1986–1988. - Buchanan, C., Klein, P. and Mullet, J. 2004. Phylogenetic analysis of 5-non-coding regions from the ABA-responsive *rab16/17* gene family of sorghum, maize and rice provides insight into the composition, organization and function of *cis*-regulatory modules. Genetics 168: 1639–1654. - Chi, W., Yang, J., Wu, N. and Zhang, F. 2004. Four rice genes encoding NADP malic enzyme exhibit distinct expression profiles. Biosci. Biotechnol. Biochem. 68: 1865–1874. - Close, T. 1996. Dehydrins: emergence of a biochemical role of a family of plant dehydration proteins. Physiol. Plant 97: 795–803. - Close, T. 1997. Dehydrins: a commonality in the response of plants to dehydration and low temperature. Physiol. Plant 100: 291–296. - Cordonnier-Pratt, M.-M., Liang, C., Wang, H., Kolychev, D., Sun, F., Freeman, R., Sullivan, R. and Pratt, L. 2004. MAGIC database and interfaces: an integrated package for gene discovery and expression. Comp. Funct. Genom. 3: 268–275 - Crasta, O., Xu, W., Rosenow, D., Mullet, J. and Nguyen, H. 1999. Mapping of post-flowering drought resistance traits in grain sorghum: association between QTLs influencing premature senescence and maturity. Mol. Gen. Genet. 262: 579–588. - Creelman, R., Mason, H., Bensen, R., Boyer, J. and Mullet, J. 1990. Water deficit and abscisic acid cause differential inhibition of shoot versus root growth in soybean seedlings. Analysis of growth, sugar accumulation, and gene expression. Plant Physiol. 92: 205–214. - Creelman, R. and Mullet, J. 1991. Water deficit modulates gene expression in growing zones of soybean seedlings. Analysis of differentially expressed cDNAs, a new beta-tubulin gene, and expression of genes encoding cell wall proteins. Plant Mol. Biol. 17: 591–608. - Delauney, A. and Verma, D. 1993. Proline biosynthesis and osmoregulation in plants. Plant J. 4: 215–223. - Doggett, H. 1988. Sorghum. John Wiley, New York, NY. - Dolferus, R., De, B., Dennis, E. and Peacock, W. 1994. Regulation of the Arabidopsis *Adh* gene by anaerobic and other environmental stresses. Ann. Bot. 74: 301–308. - Draye, X., Lin, Y., Qian, X., Bowers, J., Burow, G., Morrell, P., Peterson, D., Presting, G., Ren, S., Wing, R. et al. 2001. Toward integration of comparative genetic, physical, diversity, and cytomolecular maps for grasses and grains, using the sorghum genome as a foundation. Plant Physiol. 125: 1325–1341. - Drincovich, M., Casati, P. and Andreo, C. 2001. NADP-malic enzyme from plants: a ubiquitous enzyme involved in different metabolic pathways. FEBS Lett. 490: 1–6. - Dure, L. 1993. A repeating 11-mer amino acid motif and plant desiccation. Plant J. 3: 363–369. - Finkelstein, R., Gampala, S. and Rock, C. 2002. Abscisic acid signaling in seeds and seedlings. Plant Cell 14: S15–S45. - Garg, A., Kim, J., Owens, T., Ranwala, A., Choi, Y., Kochian, L. and Wu, R. 2002. Trehalose accumulation in rice plants - confers high tolerance levels to different abiotic stresses. Proc. Natl. Acad. Sci. USA 99: 15898–15903. - Gleick, P. 2003. Global freshwater resources: soft-path solutions for the 21st century.
Science 302: 1524–1528. - Goff, S., Ricke, D., Lan, T.-H., Presting, G., Wang, R., Dunn, M., Glazebrook, J., Sessions, A., Oeller, P., Varma, H. et al. 2002. A draft sequence of the rice genome *Oryza sativa* L. ssp. *japonica*. Science 296: 92–100. - Grieve, C. and Maas, E. 1984. Betaine accumulation in saltstressed sorghum. Physiol. Plant 61: 167–171. - Guerrero, F., Jones, J. and Mullet, J. 1990. Turgor-responsive gene transcription and RNA levels increase rapidly when pea shoots are wilted. Sequence and expression of three inducible genes. Plant Mol. Biol. 15: 11–26. - Hasegawa, P., Bressan, R., Zhu, J.-K. and Bohnert, H. 2000.Plant cellular and molecular responses to high salinity.Annu. Rev. Plant Physiol. Plant Mol. Biol. 51: 463–499. - Himmelbach, A., Yang, Y. and Grill, E. 2003. Relay and control of abscisic acid signaling. Curr. Opin. Plant Biol. 6: 470–479. - Holzberg, S., Brosio, P., Gross, C. and Pogue, G. 2002. Barley stripe mosaic virus-induced gene silencing in a monocot plant. Plant J. 30: 315–327. - Hoth, S., Morgante, M., Sanchez, J., Hanafey, M., Tingey, S. and Chua, N. 2002. Genome-wide gene expression profiling in *Arabidopsis thaliana* reveals new targets of abscisic acid and largely impaired gene regulation in the *abi1-1* mutant. J. Cell Sci. 115: 4891–4900. - Hsiao, T. 1973. Plant responses to water stress. Annu. Rev. Plant Physiol. 24: 519–570. - Ishitani, M., Majumder, A., Bornhouser, A., Michalowski, C., Jensen, R. and Bohnert, H. 1996. Coordinate transcriptional induction of *myo*-inositol metabolism during environmental stress. Plant J. 9: 537–548. - Ismail, A., Hall, A. and Close, T., 1999. Allelic variation of a dehydrin gene cosegregates with chilling tolerance during seedling emergence. Proc. Natl. Acad. Sci. USA 96: 9. - Jeanneau, M., Gerentes, D., Foueillassar, X., Zivy, M., Vidal, J., Toppan, A. and Perez, P. 2002. Improvement of drought tolerance in maize: towards the functional validation of the Zm-Asr1 gene and increase of water use efficiency by over-expressing C4-PEPC. Biochimie 84: 1127–1135. - Johnson, N., Revenga, C. and Echeverria, J. 2001. Managing water for people and nature. Science 292: 1071–1072. - Jones, L. and McQueen-Mason, S. 2004. A role for expansins in dehydration and rehydration of the resurrection plant *Craterostigma plantagineum*. FEBS Lett. 559: 61–65. - Kawasaki, S., Borchert, C., Deyholos, M., Wang, H., Brazille, S., Kawai, K., Galbraith, D. and Bohnert, H. 2001. Gene expression profiles during the initial phase of salt stress in rice. Plant Cell 13: 889–905. - Keller, E. and Cosgrove, D. 1995. Expansins in growing tomato leaves. Plant J. 8: 795–802. - Khush, G. 1999. Green revolution: preparing for the 21st century. Genome 42: 646–655. - Klein, P., Klein, R., Cartinhour, S., Ulanch, P., Dong, J., Obert, J., Morishige, D., Schlueter, S., Childs, K., Ale, M. et al. 2000. A high-throughput AFLP-based method for constructing integrated genetic and physical maps: progress toward a sorghum genome map. Genome Res. 10: 789–807. - Klein, P., Klein, R., Vrebalov, J. and Mullet, J. 2003. Sequence-based alignment of sorghum chromosome 3 and rice chromosome 1 reveals extensive conservation of gene order and one major chromosomal rearrangement. Plant J. 34: 605–621. - Koster, K. and Leopold, A. 1988. Sugars and desiccation tolerance in seeds. Plant Physiol. 88: 829–832. - Kreps, J., Wu, Y., Chang, H., Zhu, T., Wang, X. and Harper, J. 2002. Transcriptome changes for Arabidopsis in response to salt, osmotic, and cold stress. Plant Physiol. 130: 2129–2141. - Lee, M. 1998. Genome projects and gene pools: new germplasm for plant breeding?. Proc. Natl. Acad. Sci. USA 95: 2001– 2004. - Leonhardt, N., Kwak, J., Robert, N., Waner, D., Leonhardt, G. and Schroeder, J. 2004. Microarray expression analyses of Arabidopsis guard cells and isolation of a recessive abscisic acid hypersensitive protein phosphatase 2C mutant. Plant Cell 16: 596–615. - Lin, F., Xu, S., Ni, W., Chu, Z., Xu, Z. and Xue, H. 2003. Identification of ABA-responsive genes in rice shoots via cDNA macroarray. Cell Res. 13: 59–68. - Loewus, F. and Murthy, P. 2000. *myo*-Inositol metabolism in plants. Plant Sci. 150: 1–19. - Lopez Becerra, E., Puigdomenech, P. and Stiefel, V. 1998. A gene coding for a malic enzyme expressed in the embryo root epidermis from *Zea mays* Accession No. AJ224847. PGR 98–081. Plant Physiol. 117: 332. - Ludlow, M. and Muchow, R. 1990. A critical evaluation of traits for improving crop yields in water-limited environments. Adv. Agron. 43: 107–153. - Ludlow, M., Santamaria, J. and Fukai, S. 1990. Contribution of osmotic adjustment to grain yield in *Sorghum bicolor L*. Moench under water-limited conditions. II. Water stress after anthesis. Aust. J. Agric. Res. 41: 67–78. - McNeil, S., Nuccio, M. and Hanson, A. 1999. Betaines and related osmoprotectants. Targets for metabolic engineering of stress resistance. Plant Physiol. 120: 945–949. - Menz, M., Klein, R., Mullet, J., Obert, J., Unruh, N. and Klein, P. 2002. A high-density genetic map of *Sorghum bicolor L*. Moench based on 2926 AFLP-R, RFLP and SSR markers. Plant Mol. Biol. 48: 483–499. - Ming, R., Liu, S., Lin, Y., da Silva, J., Wilson, W., Braga, D., van Deynze, A., Wenslaff, T., Wu, K., Moore, P. et al. 1998. Detailed alignment of Saccharum and Sorghum chromosomes: Comparative organization of closely related diploid and polyploid genomes. Genetics 150: 1663–1682. - Morgan, P., Finlayson, S., Childs, K., Mullet, J. and Rooney, W. 2002. Opportunities to improve adaptability and yield in grasses: lessons from sorghum. Crop Sci. 42: 1791–1799. - Mullet, J., Klein, R. and Klein, P. 2001. *Sorghum bicolor* an important species for comparative grass genomics and a source of beneficial genes for agriculture. Curr. Opin. Plant Biol. 5: 118–121. - Nonami, H. and Boyer, J. 1989. Turgor and growth at low water potentials. Plant Physiol. 89: 798–804. - Nonami, H. and Boyer, J. 1990. Primary events regulating stem growth at low water potentials. Plant Physiol. 93: 1601–1609. - Oono, Y., Seki, M., Nanjo, T., Narusaka, M., Fujita, M., Satoh, R., Satou, M., Sakurai, T., Ishida, J., Akiyama, K. et al. 2003. Monitoring expression profiles of Arabidopsis gene expression during rehydration process after dehydration using ca. 7000 full-length cDNA microarray. Plant J. 34: 868–887. - Ouellet, F., Carpentier, E., Cope, M., Monroy, A. and Sarhan, F. 2001. Regulation of a wheat actin-depolymerizing factor during cold acclimation. Plant Physiol. 125: 360–368. - Ozturk, Z., Talame, V., Deyholos, M., Michalowski, C., Galbraith, D., Gozukirmizi, N., Tuberosa, R. and Bohnert, H. 2002. Monitoring large-scale changes in transcript - abundance in drought- and salt-stressed barley. Plant Mol. Biol. 48: 551–573. - Pratt, L.H., Liang, C., Shah, M., Sun, F., Wang, H., Reid, St-P., Gingle, A.R., Paterson, A.H., Wing, R., Dean, R., Klein, R.R., Nguyen, H.T., Ma, H-M., Zhao, X., Morishige, D.T., Mullet, J.E. and Cordonnier-Pratt, M-M. 2005. Sorghum Expressed Sequence Tags Identify Signature Genes for Drought, Pathogenesis and Skotomorphogenesis from a Milestone Set of 16,801 Unique Transcripts. Plant Physiol. (In press). - Price, A., Cairns, J., Horton, P., Jones, H. and Griffiths, H. 2002. Linking drought-resistance mechanisms to drought avoidance in upland rice using a QTL approach: progress and new opportunities to integrate stomatal and mesophyll responses. J. Exp. Bot. 53: 989–1004. - Quackenbush, J. 2002. Microarray data normalization and transformation. Nat. Genet. 32: 496–501. - Rabbani, M., Maruyama, K., Abe, H., Khan, M., Katsura, K., Ito, Y., Yoshiwara, K., Seki, M., Shinozaki, K. and Yamaguchi-Shinozaki, K. 2003. Monitoring expression profiles of rice genes under cold, drought, and high-salinity stresses and abscisic acid application using cDNA microarray and RNA gel-blot analyses. Plant Physiol. 133: 1755– 1767. - Rajeevan, M., Ranamukhaarachchi, D., Vernon, S. and Unger, E. 2001. Use of real-time quantitative PCR to validate the results of cDNA array and differential display PCR technologies. Methods 25: 443–451. - Rontein, D., Basset, G. and Hanson, A. 2002. Metabolic engineering of osmoprotectant accumulation in plants. Metab. Eng. 4: 49–56. - Rosenow, D., Ejeta, G., Clark, L., Gilbert, M., Henzell, R., Borell, A. and Muchow, R. 1996. Breeding for pre- and post-flowering drought stress resistance in sorghum. In: D.T. Rosenow and J.M. Yohe (Eds.), Proceeding of the International Conference on Genetic Improvement in Sorghum and Pearl Millet, Lubbock, TX, pp. 400–411. - Rosenow, D., Quisenberry, J., Wendt, C. and Clark, L. 1983. Drought tolerant sorghum and cotton germplasm. Agric. Water Manage. 7: 207–222. - Salzman, R.A., Brady, J.A., Finlayson S.A., Buchanan, C.D., Sun, F. Klein, P.E., Klein, R.R., Pratt, L.M., Cordonnier-Pratt, M.M. and Mullet, J.E. 2005. Transcriptional profiling of sorghum induced by methyl jasmonate, salicyclic acid, and aminocyclopropene carboxylic acid reveals cooperative regulation and novel gene responses. Plant Physiol, 138: 352–368. - Schein, M., Yang, Z., Mitchell-Olds, T. and Schmid, K. 2004. Rapid evolution of a pollen-specific oleosin-like gene family from *Arabidopsis thaliana* and closely related species. Mol. Biol. Evol. 21: 659–669. - Schwartz, S., Qin, X. and Zeevaart, J. 2003. Elucidation of the indirect pathway of abscisic acid biosynthesis by mutants, genes, and enzymes. Plant Physiol. 131: 1591–1601. - Seki, M., Ishida, J., Narusaka, M., Fujita, M., Nanjo, T., Umezawa, T., Kamiya, A., Nakajima, M., Enju, A., Sakurai, T. et al. 2002a. Monitoring the expression pattern of around 7,000 Arabidopsis genes under ABA treatment using a fulllength cDNA microarray. Funct. Integrat. Genom. 2: 282–291. - Seki, M., Narusaka, M., Abe, H., Kasuga, M., Yamaguchi-Shinozaki, K., Carninci, P., Hayashizaki, Y. and Shinozaki, K. 2001a. Monitoring the expression pattern of 1300 - Arabidopsis genes under drought and cold stresses
by using a full-length cDNA microarray. Plant Cell 13: 61–72. - Seki, M., Narusaka, M., Ishida, J., Nanjo, T., Fujita, M., Oono, Y., Kamiya, A., Nakajima, M., Enju, A., Sakurai, T. et al. 2002b. Monitoring the expression profiles of 7000 Arabidopsis genes under drought, cold and high-salinity stresses using a full-length cDNA microarray. Plant J. 31: 279–292. - Sharp, R., Silk, W. and Hsiao, T. 1988. Growth of the maize primary root at low water potentials. Plant Physiol. 87: 50–57. - Shinozaki, K., Dennis, E. and Seki, M. 2003. Regulatory network of gene expression in the drought and cold stress responses. Curr. Opin. Plant Biol. 6: 410–417. - Spellman, P., Sherlock, G., Zhang, M., Iyer, V., Anders, K., Eisen, M., Brown, P., Botstein, D. and Futcher, B. 1998. Comprehensive identification of cell cycle-regulated genes of the yeast *Saccharomyces cerevisiae* by microarry hybridization. Mol. Biol. Cell 9: 3273–3297. - Tang, W.-K., Cheng, C. and Fong, W.-P. 2002. First purification of the antiquitin protein and demonstration of its enzymatic activity. FEBS Lett. 516: 183–186. - Tausta, S., Coyle, H., Rothermel, B., Stiefel, V. and Nelson, T. 2002. Maize C4 and non-C4 NADP-dependent malic enzymes are encoded by distinct genes derived from a plastid-localized ancestor. Plant Mol. Biol. 50: 635–652. - Tuberosa, R., Salvi, S., Sanguineti, M., Landi, P., Maccaferri, M. and Conti, S. 2002. Mapping QTLs regulating morphophysiological traits and yield: case studies, shortcomings and perspectives in drought-stressed maize. Ann. Bot. 89: 941–963. - Tuinstra, M., Grote, E., Goldsbrough, P. and Ejeta, G. 1997. Genetic analysis of post-flowering drought tolerance and components of grain development of *Sorghum bicolor*. L. Moench. Mol. Breed. 3: 439–448. - Van Dijken, A., Schluepmann, H. and Smeekens, S. 2004. Arabidopsis trehalose–6-phosphate synthase 1 is essential for normal vegetative growth and transition to flowering. Plant Physiol. 135: 1–9. - Verslues, P., Ober, E. and Sharp, R. 1998. Root growth and oxygen relations at low water potentials. Impact of oxygen availability in polyethylene glycol solutions. Plant Physiol. 116: 1403–1412. - Wang, H., Miyazaki, S., Kawai, K., Deyholos, M., Galbraith, D. and Bohnert, H. 2003. Temporal progression of gene expression responses to salt shock in maize roots. Plant Mol. Biol. 52: 873–891. - Weinburg, R., Lerner, H. and Poljakoff-Mayber, A. 1982. A relationship between potassium and proline accumulation in salt-stressed *Sorghum bicolor*. Physiol. Plant 55: 5–10. - Wood, A., Saneoka, H., Rhodes, D., Joly, R. and Goldsbrough, P. 1996. Betaine aldehyde dehydrogenase in sorghum. Molecular cloning and expression of two related genes. Plant Physiol. 110: 1301–1308. - Wu, Y., Thorne, E., Sharp, R. and Cosgrove, D. 2001. Modification of expansin transcript levels in the maize primary root at low water potentials. Plant Physiol. 126: 1471–1479. - Xiong, L., Schumaker, K. and Zhu, J.-K. 2002. Cell signaling during cold, drought, and salt stress. Plant Cell 14: S165– S183. - Xu, W., Subudhi, P., Crasta, O., Rosenow, D., Mullet, J. and Nguyen, H. 2000. Molecular mapping of QTLs conferring - stay-green in grain sorghum *Sorghum bicolor* L. Moench. Genome 43: 461–469. - Yazaki, J., Shimatani, Z., Hashimoto, A., Nagata, Y., Fujii, F., Kojima, K., Suzuki, K., Taya, T., Tonouchi, M., Nelson, C. et al. 2004. Transcriptional profiling of genes responsive to abscisic acid and gibberellin in rice: phenotyping and comparative analysis between rice and Arabidopsis. Physiol. Genom. 17: 87–100. - Yoshiba, Y., Kiyosue, T., Katagiri, T., Ueda, H., Mizoguchi, T., Yamaguchi-Shinozaki, K., Wada, K., Harada, Y. and Shinozaki, K. 1995. Correlation between the induction of a gene for delta 1-pyrroline–5-carboxylate synthetase and the accumulation of proline in *Arabidopsis thaliana* under osmotic stress. Plant J. 7: 751–760. - Yu, J., Hu, S., Wang, J., Wong, G.K.-S., Li, S., Liu, B., Deng, Y., Dai, L., Zhou, Y., Zhang, X. et al. 2002. A draft sequence of the rice genome *Oryza sativa* L. ssp. *indica*. Science 296: 79–92. - Zhang, J., Creelman, R. and Zhu, J. 2004. From laboratory to field. Using information from Arabidopsis to engineer salt, cold and drought tolerance in crops. Plant Physiol. 135: 615–621. - Zhu, J.-K. 2001a. Cell signaling under salt, water and cold stresses. Curr. Opin. Plant Biol. 4: 401–406. - Zhu, J.-K. 2001b. Plant salt tolerance. Trends Plant Sci. 6: 66-71.